
lärarhandledning
Att arbeta med i klasserna

L Ä R A R H A N D L E D NING F R Å N H E J H Y PE R .S E | V E R S IO N 1.0

För fat t are: E l inor Ke nne rö Tonne r & E mma Rose ngre n , E & E Värde gru nd A B

L Ä R A R H A N DL E DNING F R Å N H E J H Y PE R .S E | 2

Lärarhandledning Hej Hyper
– att arbeta med i klasserna

Hej Hyper är ett projekt som riktar sig till elever i årskurs F–3 och deras lärare och föräldrar. Hej Hyper
har som syfte att öka kunskapen kring neuropsykiatriska funktionsnedsättningar, minska stigmatisering
och skapa en bättre skolmiljö för barn med NPF.

Till Hej Hyper finns en app och flera musikvideor på samma tema. Vi rekommenderar att ni laddar hem
appen och använder den kontinuerligt under arbetet, lyssnar till/tittar på/sjunger med i sångerna och
möter karaktärerna. Texter till alla låtar, med ackordackompanjemang, finns att ladda ned på hemsidan.
Eleverna kan sjunga in sångerna enskilt eller tillsammans i appen.

Till materialet finns en musikal om M, som känner sig annorlunda och har svårt att passa in. För er som
ser föreställningen tillsammans med era elever, rekommenderar vi att ni har den gemensamma upplevelsen
som utgångspunkt för arbetet i klasserna.

Att tänka på inför arbetet
•	 Ni känner era klasser och elever – tänk alltid igenom övningar och lektionsupplägg,
	 så att det blir bra och passar alla. Var medveten om att det finns risker med att arbeta
	 med övningar som handlar om behov.
•	 Eleverna deltar på egna villkor, alla måste inte delta i övningar eller vara med i
	 diskussioner, och som vanligt gör du alltid anpassningar efter din klass och de behov
	 som finns där.
•	 När ni går igenom materialet kan det hända att elever känner igen sig själva eller
	 andra. Prata med eleverna om att man inte pratar om andra, och andras uttryck,
	 och var uppmärksam på elevernas samspel under arbetets gång.

För er som inte har möjlighet att se föreställningen finns
arbetsgång utifrån arbete med Hej Hyper-appen. 

L Ä R A R H A N DL E DNING F R Å N H E J H Y PE R .S E | 3

LGR 11
Att koppla arbetet med Hej Hyper till LGR 11 är enkelt. Nedan finner du citat ur läroplanen som visar på
vikten av arbetet med allas lika värde.

Grundläggande värden
Skolan ska främja förståelse för andra människor och förmåga till inlevelse. Omsorg om den enskildes
välbefinnande och utveckling ska prägla verksamheten. Ingen ska i skolan utsättas för diskriminering på
grund av kön, etnisk tillhörighet, religion eller annan trosuppfattning, könsöverskridande identitet eller
uttryck, sexuell läggning, ålder eller funktionsnedsättning eller för annan kränkande behandling. Alla sådana
tendenser ska aktivt motverkas. Främlingsfientlighet och intolerans måste bemötas med kunskap, öppen
diskussion och aktiva insatser.

En likvärdig utbildning
Skollagen föreskriver att utbildningen inom varje skolform och inom fritidshemmet ska vara likvärdig,
oavsett var i landet den anordnas. Normerna för likvärdigheten anges genom de nationella målen.
En likvärdig utbildning innebär inte att undervisningen ska utformas på samma sätt överallt eller att skolans
resurser ska fördelas lika. Hänsyn ska tas till elevernas olika förutsättningar och behov. Det finns också
olika vägar att nå målet. Skolan har ett särskilt ansvar för de elever som av olika anledningar har svårigheter
att nå målen för utbildningen. Därför kan undervisningen aldrig utformas lika för alla.

God miljö för utveckling och lärande
Eleven ska i skolan möta respekt för sin person och sitt arbete. Skolan ska sträva efter att vara en levande
social gemenskap som ger trygghet och vilja och lust att lära. Skolan verkar i en omgivning med många
kunskapskällor. Strävan ska vara att skapa de bästa samlade betingelserna för elevernas bildning, tänkande
och kunskapsutveckling. Personlig trygghet och självkänsla grundläggs i hemmet, men även skolan har
en viktig roll. Varje elev har rätt att i skolan få utvecklas, känna växandets glädje och få erfara den tillfreds-
ställelse som det ger att göra framsteg och övervinna svårigheter.

Läraren ska
•	 ta hänsyn till varje enskild individs behov, förutsättningar, erfarenheter och tänkande.
•	 stärka elevernas vilja att lära och elevens tillit till den egna förmågan.
•	 ge utrymme för elevens förmåga att själv skapa och använda olika uttrycksmedel.
•	 stimulera, handleda och ge extra anpassningar eller särskilt stöd till elever som har svårigheter.

L Ä R A R H A N DL E DNING F R Å N H E J H Y PE R .S E | 4

Inför musikalen
Steg 1 (1 lektion)

Läraren arbetar utifrån EPA-modellen. Som inne-
bär att eleverna först funderar enskilt, sedan i
parsamtal med bänkkompis, och sist tillsammans
i stor grupp – alla.

Vi ska se en föreställning om M. Vi kommer att få
veta vad M tycker är lätt och svårt i skolan. Innan vi
ser föreställningen tänkte jag att vi skulle fundera
på vad vi tycker är lätt och svårt i skolan? Först
ska vi lyssna och titta på en sång tillsammans, det
är en sång som handlar om vad man kan behöva
för att få det att funka i klassrummet (titta/lyssna
på Världens bästa klass).

•	 Fundera enskilt en stund, rita eller skriv vad
	 du tycker är lätt eller svårt i skolan i/på din
	 hjärna? (5 minuter)
•	 Berätta för kompisen bredvid vad du har
	 skrivit. Vad har ni ritat/skrivit? Finns det
	 saker som ni båda tycker är lätt och svårt?
	 Ni kan rita/skriva till saker på ert eget papper
	 som ni fick tips om av kompisen. (5 minuter)
•	 Nu ska vi jobba tillsammans allihop. Vad
	 tänker ni om saker som kan vara lätta och
	 svåra? om det inte kommer upp några
	 förslag, så lägg till: språket, kläder, att få
	 vänner, rasten, ett nej är inte ett nej, att inte
	 kunna sitta still osv. (Läraren ritar/skriver på
	 tavlan/smartboard/dator-projektor – och
	 skapar en gemensam bild, denna sparas.)

Steg 2 (1 lektion)

Utgå från diskussionen i klassen i steg 1.

Nu har vi många saker här på tavlan som vi tycker
är lätta och svåra med skolan. Hur kan man göra
för att göra det som är svårt lite lättare? Vi ska
jobba på samma sätt som tidigare – först enskilt,
sedan i par och sist tillsammans. På så sätt får vi
med massor av bra tips och idéer. (EPA)

•	 Fundera enskilt en stund – rita eller skriv tips
	 på hur man kan göra det svåra lite lättare.
	 (5 minuter)
•	 Berätta för kompisen bredvid vad du har
	 ritat/skrivit. Finns det några bra tips som ni
	 kan ge varandra? Ni kan rita/skriva till saker
	 på ert eget papper. (5 minuter)
•	 Nu ska vi jobba tillsammans allihop. Vad har
	 ni för bra tips på hur man kan göra det som
	 är svårt lite lättare? (Läraren ritar/skriver på
	 tavlan/smartboard/dator-projektor och
	 skapar en gemensam bild, denna sparas.)

Lärarhandledning utifrån musikal OCH APP/MUSIKVIDEO

L Ä R A R H A N DL E DNING F R Å N H E J H Y PE R .S E | 5

efter MUSIKALEN
Steg 3 (1 lektion)

Läraren leder diskussion i klassrummet, med
utgångspunkt i musikalen om M: Vad tyckte ni
var bra och mindre bra med pjäsen? Finns det
något ni undrar över? Ta in elevernas åsikter och
frågor genom att dela upp tavlan i tre kolumner +
/ - / ? och skriv/rita elevernas tankar. (EPA)

Läraren leder vidare diskussion i klassen utifrån
tre frågeställningar – beskriv, tolka och reflektera.
Sammanfatta elevernas tankar på tavlan/smart-
boarden för att kunna spara det gemensamma
materialet.

Det är viktigt att komma ihåg att för elever inom
NPF-spektrat kan det vara till stor hjälp att du
som lärare har färdiga svarsalternativ att välja
mellan. Nedan finns förslag på frågor att arbeta
med inom frågeställningarna:

Beskriva
•	 Hur såg det ut på scenen? (Rita gärna upp
	 en skiss på tavlan.)
•	 Hur många personer/figurer mötte vi i pjäsen?
	 (M, Krokis, läraren, klasskompis, mamman.)
•	 Vilken musik hörde vi under pjäsen?
	 Vad handlade den om? (Lyssna gärna på
	 någon av musikvideorna eller sångerna i appen.)

Tolka
•	 Varför tror du att det finns musik med i
	 pjäsen? Vad beskriver musiken för oss?
•	 Varför tror du att Krokis är så viktig för M?
•	 Varför är klasskompisen arg på M?

Reflektera
•	 Övergripande fråga: Hur är det att känna
	 sig annorlunda?
•	 Varför tror du att vi tittade på den
	 här musikalen?
•	 Vilken känsla fick du när du såg
	 föreställningen?

	 Använd gärna förberedda meningar som:
	 jag blev glad när …, jag blev ledsen när …,
	 jag blev arg när … Lägg också till glad gubbe,
	 ledsen gubbe, arg gubbe och frågande gubbe.
•	 Om du hade fått ändra något i föreställningen 	
	 – vad skulle det vara?

Sammanfatta elevernas tankar på tavlan/smart-
boarden. Spara för vidare arbete.

Steg 4 (1 lektion)

Idag ska vi fortsätta arbeta med M, och hur hen
upplever världen och skolan.

Lyssna och titta på musikvideon Hyper tillsammans.
Om frågan inte kommit upp, säg att du undrar
över sången? Vet ni vad t.ex. ADHD är? Här
rekommenderar vi att ni använder ordlistan på
sidan 13 och eventuellt arbetar med övningen att
öka kunskap om NPF på sidan 12.

Ta fram listan som ni gjorde innan pjäsen.
Titta på de gemensamma listorna för lätt och
svårt. Fundera tillsammans med eleverna ifall det
finns något på listorna som M också hade svårt
med. Ringa in dessa och prata om dem. Känner
eleverna igen sig i något som M upplevde i skolan?
Utifrån de inringade orden/bilderna – lyssna och
titta på sånger som passar (Galonisar, Världens
bästa klass, Språklåten).

Gå vidare till tipslistorna. Vilka tips skulle eleverna
vilja ge till M i de situationer som hen upplevde
som svåra? Ringa in dessa. Ha ett samtal i klassen
om Ms svårigheter och om hur hen själv, och alla
runt omkring, kan göra det lättare för M i skolan.

L Ä R A R H A N DL E DNING F R Å N H E J H Y PE R .S E | 6

Steg 5 (1 lektion)

M:s hyperkort
Kommer ni ihåg vad M:s mamma sa till henne när
hon var ledsen? M tänkte att det var något fel på
hen, och att hen ville vara en fågel. M funderade
på varför hen var som hen var. Då sa mamma:
”Det är därför det blir jobbigt ibland. Som att du
är en fågel som vill flyga men alla säger åt dig att
du ska vara som en snigel i stället och långsamt
slingra dig fram.”

Kommer ni ihåg sången Världens bästa klass?
Nu ska vi lyssna/titta på den. (Lyssna/titta till-
sammans.) Prata om sången utifrån att det är
helt sant att alla är bra på olika saker. Det man
är bra på kan man kalla för styrkor. Vi har alla
styrkor. Man kan också bli bra på något genom
att träna. Nu ska ni fundera över vad M har för
styrkor. (EPA)

Ibland finns det också saker som kan göra att det
är svårt att må bra och att ha det bra i skolan och
på andra ställen. De sakerna kan man kalla för
hinder. Kan ni komma på något som hindrade M
från att må bra och ha det bra i skolan och på
andra ställen? Exempel: När läraren skriker, när
M ska ta på galonisar, rasten ... (EPA). Här kan ni
välja att lyssna på flera av låtarna: Världens bästa
klass, Rasten, Språklåten, Galonisar och Hyper.

Läraren tar fram hyperkorten (se pyssel-pdf)
i A3-format och eleverna får rösta fram M:s
hyperkort. Tillsammans pratar de i klassen om
M:s styrkor och hinder och väljer vilka som ska
vara med på kortet, förslagsvis tre styrkor och två
hinder. Läraren fyller i kortet framme på tavlan,
utifrån elevernas diskussion.

Eftersom det kan vara svårt för eleverna att själva
komma på styrkor och hinder behöver läraren ha
förberedda exempel att lyfta i klassen.

Förslag på styrkor
Snabb, påhittig, noggrann, fundersam, bra kompis,
brysigomare, lugn, stark, modig, finurlig, följer
regler, har hyperfokus, glad, glädjespridare,
idéspruta, står för sina åsikter, bra lyssnare.

Förslag på hinder
Svårt att: hitta lugn, fokusera, styra känslor,
komma ihåg saker, vänta på sin tur, jobba i grupp,
prata inför andra, lyssna när det är tråkigt, visa
intresse för andra, jobba länge med samma sak,
när regler bryts.

Steg 6 (1 lektion)

Eget hyperkort
Läraren håller en diskussion i klassen om olika
styrkor och hinder, som vi alla kan ha. Dessa
sammanfattas på tavlan. Utifrån detta gör elev-
erna egna hyperkort, de får välja sin avatar och
styrkor och hinder. (Se pyssel-pdf.)

Steg 7 (1 lektion)

M:s hypermeter
Läraren tar fram den stora hypermetern (A3 – se
pyssel-pdf), och använder den för att visa hur
man kan tänka kring den.

Kommer ni ihåg att vi pratade om att det finns
saker som är svåra och saker som är lätta i skolan
och att det kan vara olika för olika barn? Vi har
också pratat om vilka styrkor och hinder vi har i
och utanför skolan. Ibland, när vi stöter på våra
hinder, kan det kännas jobbigt och som att ingen-
ting känns bra. Om man tänker att man har en
hypermeter inuti sig, som mäter hur svårt det är,
så kan man tänka att när det blir jättesvårt är
hypermetern röd. När det känns medelsvårt – det
är jobbigt men man klarar av det med hjälp av
något bra tips – är det gult. När allt känns lätt och
bra är det grönt.

För M var det jobbigt med rasten – kommer ni
ihåg det? Lyssna/titta på Rasten. Efter det fort-
sätter samtalet: Kan ni komma på några andra
situationer när det känns rött, eller gult eller grönt
för M? Om eleverna inte kommer ihåg; ta med
fåglarna, mamma, Krokis, rasten, galonisarna, att
bli skriken till och tjatad på, att sitta still och vara
tyst, att känna sig utanför, barnkalas. Skriv/rita på
tavlan och rita en pil eller gör en markering vid de
olika lägena/färgerna. Spara M:s hypermeter.

L Ä R A R H A N DL E DNING F R Å N H E J H Y PE R .S E | 7

Steg 8 (1 lektion)

Egen hypermeter
Läraren håller en diskussion i klassen om hyper-
metern och återkopplar till M:s hypermeter, som
visas på tavlan. Elevernas egna tankar kring vad
som kan kännas rött, gult eller grönt sammanfattas
på tavlan. Utifrån detta gör eleverna sin egen
hypermeter, med ord/bilder kring vad som kan
vara på de olika lägena. Dessa lamineras av läraren
och kan med fördel sitta på elevernas bänkar.
De kan använda hypermetern för att visa hur det
känns i olika situationer.

L Ä R A R H A N DL E DNING F R Å N H E J H Y PE R .S E | 8

Lärarhandledning
utifrån APP/MUSIKVIDEO

Steg 1 (1 lektion)

Ta med ett mjukisdjur som eleverna får döpa. I den
här handledningen kallar vi mjukisdjuret för M.

Läraren presenterar M: Det här är M. Hen går i
skolan, i klass X, precis som ni. Hen har lätt och
svårt för olika saker i skolan – så är det ju för alla.
Hen tycker att det är jättesvårt att sitta still. När
någon skriker eller tjatar på M så blir hen jätte-
stressad, ledsen och arg. Det kan också vara
jobbigt i kapprummet, när man ska ta på sig
galonisar. Kläder som kliar och sitter åt är ju så
jobbiga! Rasten kan också vara svår för det är
svårt att veta vad man ska göra och vem man ska
vara med. Något som är så roligt som att gå på
ett kalas kan bli jättejobbigt för M, det är höga ljud
och de andra barnen är inte som de brukar vara
i skolan. Som tur är har M en jättesnäll mamma
som förstår hen och förklarar att M är bra som M
är. Att M är en bra kompis och har jättebra fantasi.
M är bra på att hitta på roliga lekar och prata om
många olika saker. M är modig.

Läraren arbetar utifrån EPA-modellen. Som inne-
bär att eleverna först funderar Enskilt, sedan i
Parsamtal med bänkkompis, och sist tillsammans
i stor grupp - Alla.

Först ska vi lyssna och titta på en sång till-
sammans, det är en sång som handlar om vad
man kan behöva för att få det att funka i klass-
rummet (titta/lyssna på Världens bästa klass).

•	 Fundera enskilt en stund, rita eller skriv vad
	 du tycker är lätt eller svårt i skolan i/på din
	 hjärna? (5 minuter)
•	 Berätta för kompisen bredvid vad du har
	 skrivit. Vad har ni ritat/skrivit? Finns det

	 saker som ni båda tycker är lätt och svårt?
	 Ni kan rita/skriva till saker på ert eget papper
	 som ni fick tips om av kompisen. (5 minuter)
•	 Nu ska vi jobba tillsammans allihop. Vad
	 tänker ni om saker som kan vara lätta och
	 svåra? Om det inte kommer upp några för	
	 slag så lägg till: språket, kläder, att få vänner, 	
	 rasten, att inte kunna sitta still osv. (Läraren 	
	 ritar/skriver på tavlan/smartboard/dator-pro	
	 jektor och skapar en gemensam bild, denna 	
	 sparas.)

Steg 2 (1 lektion)

Utgå från diskussionen i klassen i steg 1.

Nu har vi många saker här på tavlan som vi tycker
är lätta och svåra med skolan. Hur kan man göra
för att göra det som svårt lite lättare? Vi ska jobba
på samma sätt som tidigare – först enskilt, sedan
i par och sist tillsammans. På så sätt får vi med
massor av bra tips och idéer. (EPA)

•	 Fundera enskilt en stund – rita eller skriv tips
	 på hur man kan göra det svåra lite lättare.
	 (5 minuter)
•	 Berätta för kompisen bredvid vad du har
	 ritat/skrivit. Finns det några bra tips som ni
	 kan ge varandra? Ni kan rita/skriva till saker
	 på ert eget papper. (5 minuter)
•	 Nu ska vi jobba tillsammans allihop. Vad har
	 ni för bra tips på hur man kan göra det som
	 är svårt lite lättare? (Läraren ritar/skriver på
	 tavlan/smartboard/dator-projektor och
	 skapar en gemensam bild, denna sparas.)

L Ä R A R H A N DL E DNING F R Å N H E J H Y PE R .S E | 9

Steg 3 (1 lektion)

Ta fram M. Idag ska vi fortsätta arbeta med M,
och hur hen upplever världen och skolan.
Lyssna och titta på musikvideon Hyper tillsam-
mans. Om frågan inte kommit upp, säg att du
undrar över sången? Vet ni vad t.ex. ADHD är?
Här rekommenderar vi att ni använder ordlistan
på sidan 13 och eventuellt arbetar med övningen
att öka kunskap om NPF på sidan 12.

Ta fram listorna som ni gjorde tidigare. Titta
på de gemensamma listorna för lätt och svårt.
Berätta att M tycker det är svårt i kapprummet, t.ex.
när man måste ta på sig galonisar, hen kan också
ha det svårt på rasten. M tycker det är svårt med
olika ord och uttryck. Nu kan ni titta på några
av musikvideorna/lyssna på i appen (Galonisar,
Världens bästa klass, Språklåten, Rasten).
Fundera tillsammans med eleverna vad från
låtarna som passar in på orden i listorna och
ringa in dessa och prata om dem. Känner eleverna
igen sig i något som M upplevde i skolan?

Gå vidare till tipslistorna. Vilka tips skulle elev-
erna vilja ge till M i de situationer som hen upp-
levde som svåra? Ringa in dessa. Ha ett samtal i
klassen om sånt som är lätt och svårt i skolan.

Steg 4 (1 lektion)

M:s hyperkort
Ta fram M igen. Låtsas att du pratar med M och
låt M berätta om sin mamma. M har berättat för
sin mamma att hen tycker att det är något fel på
hen. M har funderat mycket på varför hen är som
hen är. Vad svarade M:s mamma då? Jo, hon sa:
”Det är därför det blir jobbigt ibland. Som att du
är en fågel som vill flyga men alla säger åt dig att
du ska vara som en snigel i stället och långsamt
slingra dig fram.”

Nu ska vi lyssna på sången Världens bästa
klass. Vi kan också spela in vår egen version.
Prata om sången utifrån att det är helt sant att
alla är bra på olika saker. Det man är bra på kan
man kalla för styrkor. Vi har alla styrkor. Man
kan också bli bra på något genom att träna.

Nu ska vi fundera över vad M har för styrkor, vilka
tycker ni att hen ska ha? (EPA)

Ibland finns det också saker som kan göra att det
är svårt att må bra och att ha det bra i skolan och
på andra ställen. De sakerna kan man kalla för
hinder. Kan ni komma på något som hindrade M
från att må bra och ha det bra i skolan och på
andra ställen? Exempel: När läraren skriker, när M
ska ta på galonisar, rasten ... (EPA)
Här kan ni välja att lyssna på flera av låtarna:
Världens bästa klass, Rasten, Språklåten, Galonisar.

Läraren tar fram hyperkorten (se pyssel-pdf)
i A3-format och eleverna får rösta fram M:s
hyperkort. Tillsammans pratar de i klassen om
M:s styrkor och hinder och väljer vilka som ska
vara med på kortet, förslagsvis tre styrkor och två
hinder. Läraren fyller i kortet framme på tavlan,
utifrån elevernas diskussion.

Eftersom det kan vara svårt för eleverna att själva
komma på styrkor och hinder behöver läraren ha
några förberedda att lyfta i gruppen.

Förslag på styrkor
Snabb, påhittig, noggrann, fundersam, bra kompis,
brysigomare, lugn, stark, modig, finurlig, följer
regler, har hyperfokus, glad, glädjespridare,
idéspruta, står för sina åsikter, bra lyssnare.

Förslag på hinder
Svårt att: hitta lugn, fokusera, styra känslor, komma
ihåg saker, vänta på sin tur, jobba i grupp, prata
inför andra, lyssna när det är tråkigt, visa intresse
för andra, jobba länge med samma sak, när regler
bryts.

Steg 5 (1 lektion)

Eget hyperkort
Läraren håller en diskussion i klassen om olika
styrkor och hinder utifrån de förslag som kom
fram förra lektionen. Dessa sammanfattas på
tavlan. Utifrån detta gör eleverna egna hyperkort,
de får välja sin avatar och styrkor och hinder. (se
pyssel-pdf.)

L Ä R A R H A N D L E DNING F R Å N H E J H Y PE R .S E | 10

Steg 6 (1 lektion)

M:s hypermeter
Läraren tar fram den stora hypermetern (A3 – se
pyssel-pdf) för att visa hur man kan tänka kring den.

Kommer ni ihåg att vi pratade om att det finns
saker som är svåra och saker som är lätta i
skolan och att det kan vara olika för olika barn?
Vi har också pratat om vilka styrkor och hinder
vi har i och utanför skolan. Ibland, när vi stöter
på våra hinder, kan det kännas jobbigt och som
att ingenting känns bra. Om man tänker att man
har en hypermeter inuti sig, som mäter hur svårt
det är, så kan man tänka att när det blir jättesvårt
är hypermetern röd. När det känns medelsvårt –
det är jobbigt men man klarar av det med hjälp av
något bra tips – är det gult. När allt känns lätt och
bra är det grönt.

För M var det jobbigt med rasten – kommer ni
ihåg det? Lyssna/titta på Rasten. Efter det fort-
sätter samtalet: Kan ni komma på några andra
situationer när det känns rött, eller gult eller grönt
för M? Om eleverna inte kommer ihåg; rasten,
galonisarna, att bli skriken till och tjatad på, att
sitta still och vara tyst, att känna sig utanför, barn-
kalas. Skriv/rita på tavlan och rita en pil eller gör
en markering vid de olika lägena/färgerna. Spara
M:s hypermeter.

Steg 7 (1 lektion)

Egen hypermeter
Läraren håller en diskussion i klassen om hyper-
metern och återkopplar till M:s hypermeter, som
visas på tavlan. Elevernas egna tankar kring vad
som kan kännas rött, gult eller grönt samman-
fattas på tavlan. Utifrån detta gör eleverna sin
egen hypermeter, med ord/bilder kring vad som
kan vara på de olika lägena. Dessa lamineras av
läraren och kan med fördel sitta på elevernas
bänkar. De kan använda hypermetern för att visa
hur det känns i olika situationer.

L Ä R A R H A N D L E DNING F R Å N H E J H Y PE R .S E | 11

ÖVNINGAR
Stora hypermetern
Här förbereder läraren, tillsammans med eleverna,
en lång hypermeter på rullpapper, med röda, gula
och gröna zoner.

Rulla ut den stora hypermetern och ge eleverna
följande instruktion: Nu kommer jag att säga ett
antal situationer, eller platser, som ni möter i
skolan. Ni ska ställa er i röd, gul eller grön zon
utifrån vad ni tänker kring just den situationen
eller platsen.

Läraren lyfter en situation/plats i taget: Var på
hypermetern hamnar du när du är på skolgården,
i matsalen, i kapprummet eller i korridoren?
Var på hypermetern hamnar du när du är på lektion,
gör läxa, jobbar med grupparbete, har idrott eller
är på kalas?

Eleverna ställer sig på hypermetern utifrån situ-
ation/plats. Läraren ber eleverna prata med de
som står närmast, för att sedan lyfta någon röst
från varje zon.

Teckna i ett lugnt rum
och teckna i ett stökigt
Dela in klassen i två grupper. Den ena gruppen
lämnar rummet och den andra är kvar. Eleverna i
gruppen som är kvar gör en teckning på två min-
uter. Det kan vara utifrån en uppgift eller ett tema.
När tiden har gått vänder de teckningen upp och
ned. Eleverna instrueras att göra ytterligare en
teckning (helst samma) på samma tid. Denna
gång kommer den andra gruppen in i rummet
och stör så mycket de kan (sjunger, dansar, leker,
hoppar, skriker). När tiden är ute byter grupperna
plats, så att de som inte tecknat får genomgå
samma upplevelse.

I samtalet efteråt kan de båda teckningarna jäm-
föras. Likaså kan eleverna få sätta ord på sina
upplevelser. Läraren kan lyfta att så som det kändes

i andra omgången, kan en hel dag kännas för den
som har ADHD eller svårt att koncentrera sig.
Man kan också prata om vad som skulle behövas
för att göra vardagen enklare för de som har svårt
att koncentrera sig.

Hoppa rep
Denna övning är hämtad från Autism- och
Aspergerförbundets material Hur är det att upp-
leva världen annorlunda?

Förbered inför övningen genom att ta fram vanliga
hopprep och klippa lika långa rep av garn, så att
halva klassen får vanliga hopprep och andra halvan
får garn.

Ta med eleverna ut i korridoren eller på skolgården,
för att få utrymme att hoppa. Ge hela klassen
samma instruktion: Ni ska nu hoppa hopprep.
När ni har hoppat fem hopp, utan avbrott, sätter
ni er på golvet/marken för att visa att ni är klara.
När det har gått fem minuter byter grupperna rep
och övningen görs en gång till.

utvärdera
Efter övningarna är det viktigt att lyfta upplevelsen
i klassen, använd EPA-modellen och arbeta uti-
från följande frågor:
•	 Hur var det att teckna i ett lugnt rum?
•	 Hur var det att teckna i ett stökigt rum?
•	 Hur hade man kunnat göra tecknandet
	 lugnt för alla?

•	 Hur var det att hoppa med ett vanligt hopprep?
•	 Hur var det att hoppa med garn?
•	 Hur hade man kunnat göra hoppandet okej
	 för alla?

L Ä R A R H A N D L E DNING F R Å N H E J H Y PE R .S E | 12

Att arbeta med att
öka kunskap kring NPF

Alla barn och vuxna är olika och det är bra!
Vi behöver olika egenskaper för att fungera till-
sammans. Våra hjärnor fungerar olika och det gör
att vi ibland fungerar på olika sätt. Det kan handla
om att vi tycker att olika saker är svåra och lätta.
Vissa av oss har lätt för att lära oss saker utantill,
vissa av oss har svårt med det. Vissa har svårt
att koncentrera sig i klassrummet när det händer
många saker utanför fönstret och vissa har svårt
att sitta still. Vissa tycker att det är svårt att veta
vad man ska göra på rasten och vilka regler som
gäller. Ibland kan det betyda att man kan få en
diagnos, som t.ex. ADHD eller ASD. Att få en diag-
nos kan hjälpa oss med att lära känna oss själva
och förstå hur vi fungerar. Det finns många olika
diagnoser och det som är gemensamt för dem
alla är att de handlar om att hjärnan fungerar
på olika sätt hos olika människor. De vanligaste
diagnoserna är ADHD, ASD, språkstörning och
Tourettes syndrom.

Nu ska vi titta på några korta filmer tillsammans,
där vi lär oss mer om dessa diagnoser. Det kan
hända att man känner igen sig själv eller en kompis
i filmerna. Kom ihåg att vi tar hand om varandra i
vår klass och att vi inte säger något som kan göra
någon annan ledsen. (Filmerna används med
fördel endast för att öka kunskapen om olika
diagnoser, inte som diskussionsunderlag.)
Se filmer om autismspektrumtillstånd, ADHD,
språkstörning och Tourette på Attentions YouTube-
kanal: youtube.com/AttentionPlay

Efter varje film föreslår vi att ni sammanfattar
filmerna, på tavlan/smartboard, med tre punkter:
•	 Vad är ADHD/Tourette/ASD/språkstörning?
•	 Vilket stöd kan man behöva om man har
	 ADHD/Tourette/ASD/språkstörning?
•	 Vilka styrkor finns med ADHD/Tourette/ASD/
	 språkstörning?

L Ä R A R H A N D L E DNING F R Å N H E J H Y PE R .S E | 13

Ordlista
Här sammanfattar vi de olika NPF-diagnoserna
kort. För mer utförliga förklaringar föreslår vi att
ni besöker Attentions hemsida:
attention.se/npf/om-npf

NPF
Neuropsykiatriska funktionsnedsättningar är ett
övergripande namn för olika diagnoser som
beror på att hjärnan fungerar olika hos olika
människor. Att ha en NPF-diagnos kan innebära
att du behöver stöd och hjälp av dem runtomkring
dig. Det kan också innebära att du är särskilt bra,
hyperbra, på olika saker som andra har svårare för.

ADHD
Attention Deficit Hyperactivity Disorder. När man
har ADHD har man svårt med uppmärksamhet,
impuls och överaktivitet. Det kan exempelvis
betyda att man har svårt att sitta still, att man blir
lätt arg och glad och att man har svårt att lyssna
länge och koncentrera sig när läraren pratar.

ADD
Attention Deficit Disorder. När man har ADD
har man samma svårigheter som när man har
ADHD, men man är inte lika aktiv som när man
har ADHD.

ASD
Autism Spectrum Disorder/autismspektrum-
tillstånd. När man har ASD kan man ha svårt att
vara med andra människor, man kan ha special-
intressen som tar upp mycket av ens tid och man
tycker ofta att det är viktigt med regler och rutiner.
Det är jobbigt när saker förändras.

Tourettes syndrom
När du har Tourette kan du ibland säga eller göra
saker som du inte har kontroll över, till exempel
kan du upprepa vissa ord eller rörelser, detta kallas
tics. Tics är ljud och rörelser som kroppen gör
utan att det är meningen.

Språkstörning
När du har en språkstörning kan du ha svårt att
förstå vad andra säger och det kan även vara
svårt när du själv ska prata eller skriva.

